OECD Environment, Health and Safety Publications Series on Testing and Assessment No. XX DRAFT GUIDANCE DOCUMENT ON USING CYTOTOXICITY TESTS TO ESTIMATE STARTING DOSES FOR ACUTE ORAL SYSTEMIC TOXICITY TESTS IOMC INTER-ORGANIZATION PROGRAMME FOR THE SOUND MANAGEMENT OF CHEMICALS A cooperative agreement among UNEP, ILO, FAO, WHO, UNIDO, UNITAR and OECD **Environment Directorate** ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

45	Also published in the Series on Testing and Assessment:
46 47 48 49	No. 1, Guidance Document for the Development of OECD Guidelines for Testing of Chemicals (1993; reformatted 1995, revised 2006)
50 51	No. 2, Detailed Review Paper on Biodegradability Testing (1995)
52 53	No. 3, Guidance Document for Aquatic Effects Assessment (1995)
54 55	No. 4, Report of the OECD Workshop on Environmental Hazard/Risk Assessment (1995)
56 57	No. 5, Report of the SETAC/OECD Workshop on Avian Toxicity Testing (1996)
58 59	No. 6, Report of the Final Ring-test of the Daphnia magna Reproduction Test (1997)
60 61	No. 7, Guidance Document on Direct Phototransformation of Chemicals in Water (1997)
62 63 64	No. 8, Report of the OECD Workshop on Sharing Information about New Industrial Chemicals Assessment (1997)
65 66 67	No. 9, Guidance Document for the Conduct of Studies of Occupational Exposure to Pesticides during Agricultural Application (1997)
68 69	No. 10, Report of the OECD Workshop on Statistical Analysis of Aquatic Toxicity Data (1998)
70 71	No. 11, Detailed Review Paper on Aquatic Testing Methods for Pesticides and industrial Chemicals (1998)
72 73 74	No. 12, Detailed Review Document on Classification Systems for Germ Cell Mutagenicity in OECD Member Countries (1998)
75 76 77	No. 13, Detailed Review Document on Classification Systems for Sensitising Substances in OECD Member Countries 1998)
78	

79 80 81	No. 14, Detailed Review Document on Classification Systems for Eye Irritation/Corrosion in OECD Member Countries (1998)
82 83 84	No. 15, Detailed Review Document on Classification Systems for Reproductive Toxicity in OECD Member Countries (1998)
85 86 87	No. 16, Detailed Review Document on Classification Systems for Skin Irritation/Corrosion in OECD Member Countries (1998)
88 89 90	No. 17, Environmental Exposure Assessment Strategies for Existing Industrial Chemicals in OECD Member Countries (1999)
91 92 93	No. 18, Report of the OECD Workshop on Improving the Use of Monitoring Data in the Exposure Assessment of Industrial Chemicals (2000)
94 95 96	No. 19, Guidance Document on the Recognition, Assessment and Use of Clinical Signs as Humane Endpoints for Experimental Animals used in Safety Evaluation (1999)
97 98	No. 20, Revised Draft Guidance Document for Neurotoxicity Testing (2004)
99 100	No. 21, Detailed Review Paper: Appraisal of Test Methods for Sex Hormone Disrupting Chemicals (2000)
101 102	No. 22, Guidance Document for the Performance of Outdoor Monolith Lysimeter Studies (2000)
103 104	No. 23, Guidance Document on Aquatic Toxicity Testing of Difficult Substances and Mixtures (2000)
105 106	No. 24, Guidance Document on Acute Oral Toxicity Testing (2001)
107 108 109 110	No. 25, Detailed Review Document on Hazard Classification Systems for Specifics Target Organ Systemic Toxicity Repeated Exposure in OECD Member Countries (2001)
111 112 113	No. 26, Revised Analysis of Responses Received from Member Countries to the Questionnaire on Regulatory Acute Toxicity Data Needs (2001)

114 115 116	No. 27, Guidance Document on the Use of the Harmonised System for the Classification of Chemicals which are Hazardous for the Aquatic Environment (2001)
117 118	No. 28, Guidance Document for the Conduct of Skin Absorption Studies (2004)
119 120	No. 29, Guidance Document on Transformation/Dissolution of Metals and Metal Compounds in Aqueous Media (2001)
121 122	No. 30, Detailed Review Document on Hazard Classification Systems for Mixtures (2001)
123 124 125	No. 31, Detailed Review Paper on Non-Genotoxic Carcinogens Detection: The Performance of In-Vitro Cell Transformation Assays (2007)
126 127	No. 32, Guidance Notes for Analysis and Evaluation of Repeat-Dose Toxicity Studies (2000)
128 129 130	No. 33, Harmonised Integrated Classification System for Human Health and Environmental Hazards of Chemical Substances and Mixtures (2001)
131 132 133 134	No. 34, Guidance Document on the Development, Validation and Regulatory Acceptance of New and Updated Internationally Acceptable Test Methods in Hazard Assessment (2005)
135 136	No. 35, Guidance notes for analysis and evaluation of chronic toxicity and carcinogenicity studies (2002)
137 138 139 140	No. 36, Report of the OECD/UNEP Workshop on the use of Multimedia Models for estimating overall Environmental Persistence and long range Transport in the context of PBTS/POPS Assessment (2002)
141 142 143	No. 37, Detailed Review Document on Classification Systems for Substances Which Pose an Aspiration Hazard (2002)
144 145 146 147 148	No. 38, Detailed Background Review of the Uterotrophic Assay Summary of the Available Literature in Support of the Project of the OECD Task Force on Endocrine Disrupters Testing and Assessment (EDTA) to Standardise and Validate the Uterotrophic Assay (2003)

149 150	No. 39, Guidance Document on Acute Inhalation Toxicity Testing (in preparation)
151 152 153 154	No. 40, Detailed Review Document on Classification in OECD Member Countries of Substances and Mixtures Which Cause Respiratory Tract Irritation and Corrosion (2003)
155 156 157	No. 41, Detailed Review Document on Classification in OECD Member Countries of Substances and Mixtures which in Contact with Water Release Toxic Gases (2003)
158 159 160	No. 42, Guidance Document on Reporting Summary Information on Environmental, Occupational and Consumer Exposure (2003)
161 162	No. 43, Guidance Document on Mammalian Reproductive Toxicity Testing and Assessment (2008)
163 164 165 166 167 168	No. 44, Description of Selected Key Generic Terms Used in Chemical Hazard/Risk Assessment (2003) No. 45, Guidance Document on the Use of Multimedia Models for Estimating Overall Environmental Persistence and Long-range Transport (2004)
169 170 171	No. 46, Detailed Review Paper on Amphibian Metamorphosis Assay for the Detection of Thyroid Active Substances (2004)
172 173	No. 47, Detailed Review Paper on Fish Screening Assays for the Detection of Endocrine Active Substances (2004)
174 175	No. 48, New Chemical Assessment Comparisons and Implications for Work Sharing (2004)
176 177 178	No. 49, Report from the Expert Group on (Quantitative) Structure-Activity Relationships [(Q)SARs] on the Principles for the Validation of (Q)SARs (2004)
179 180	No. 50, Report of the OECD/IPCS Workshop on Toxicogenomics (2005)
181 182 183	No. 51, Approaches to Exposure Assessment in OECD Member Countries: Report from the Policy Dialogue on Exposure Assessment in June 2005 (2006)

184 185 186 187	No. 52, Comparison of emission estimation methods used in Pollutant Release and Transfer Registers (PRTRs) and Emission Scenario Documents (ESDs): Case study of pulp and paper and textile sectors (2006)
188	No. 53, Guidance Document on Simulated Freshwater
189	Lentic Field Tests (Outdoor Microcosms and Mesocosms)
190	(2006)
191 192	No. 54, Current Approaches in the Statistical Analysis of Ecotoxicity Data: A Guidance to Application (2006)
193	No. 55, Detailed Review Paper on Aquatic Arthropods in
194	Life Cycle Toxicity Tests with an Emphasis on
195	Developmental, Reproductive and Endocrine Disruptive
196	Effects (2006)
197	No. 56, Guidance Document on the Breakdown of Organic
198	Matter in Litter Bags (2006)
199	No. 57, Detailed Review Paper on Thyroid Hormone
200	Disruption Assays (2006)
201 202 203 204	No. 58, Report on the Regulatory Uses and Applications in OECD Member Countries of (Quantitative) Structure-Activity Relationship [(Q)SAR] Models in the Assessment of New and Existing Chemicals (2006)
205	No. 59, Report of the Validation of the Updated Test
206	Guideline 407: Repeat Dose 28-Day Oral Toxicity Study in
207	Laboratory Rats (2006)
208 209 210	No. 60, Report of the Initial Work Towards the Validation of the 21-Day Fish Screening Assay for the Detection of Endocrine Active Substances (Phase 1A) (2006)
211	No. 61, Report of the Validation of the 21-Day Fish
212	Screening Assay for the Detection of Endocrine Active
213	Substances (Phase 1B) (2006)
214 215 216 217	No. 62, Final OECD Report of the Initial Work Towards the Validation of the Rat Hershberger Assay: Phase-1, Androgenic Response to Testosterone Propionate, and Anti-Androgenic Effects of Flutamide (2006)
218 219	No. 63, Guidance Document on the Definition of Residue (2006)

220	No. 64, Guidance Document on Overview of Residue
221	Chemistry Studies (2006)
222 223 224	No. 65, OECD Report of the Initial Work Towards the Validation of the Rodent Utertrophic Assay - Phase 1 (2006)
225	No. 66, OECD Report of the Validation of the Rodent
226	Uterotrophic Bioassay: Phase 2. Testing of Potent and
227	Weak Oestrogen Agonists by Multiple Laboratories (2006)
228	No. 67, Additional data supporting the Test Guideline on
229	the Uterotrophic Bioassay in rodents (2007)
230	No. 68, Summary Report of the Uterotrophic Bioassay Peer
231	Review Panel, including Agreement of the Working Group
232	of the National Coordinators of the Test Guidelines
233	Programme on the follow up of this report (2006)
234 235 236	No. 69, Guidance Document on the Validation of (Quantitative) Structure-Activity Relationship [(Q)SAR] Models (2007)
237 238	No. 70, Report on the Preparation of GHS Implementation by the OECD Countries (2007)
239	No. 71, Guidance Document on the Uterotrophic Bioassay -
240	Procedure to Test for Antioestrogenicity (2007)
241	No. 72, Guidance Document on Pesticide Residue
242	Analytical Methods (2007)
243	No. 73, Report of the Validation of the Rat Hershberger
244	Assay: Phase 3: Coded Testing of Androgen Agonists,
245	Androgen Antagonists and Negative Reference Chemicals
246	by Multiple Laboratories. Surgical Castrate Model
247	Protocol (2007)
248	No. 74, Detailed Review Paper for Avian Two-generation
249	Toxicity Testing (2007)
250 251	No. 75, Guidance Document on the Honey Bee (Apis Mellifera L.) Brood test Under Semi-field Conditions (2007)
252 253 254 255	No. 76, Final Report of the Validation of the Amphibian Metamorphosis Assay for the Detection of Thyroid Active Substances: Phase 1 - Optimisation of the Test Protocol (2007)

256	No. 77, Final Report of the Validation of the Amphibian
257	Metamorphosis Assay: Phase 2 - Multi-chemical Inter-
258	laboratory Study (2007)
259	No. 78, Final Report of the Validation of the 21-day Fish
260	Screening Assay for the Detection of Endocrine Active
261	Substances. Phase 2: Testing Negative Substances (2007)
262	No. 79, Validation Report of the Full Life-cycle Test with
263	the Harpacticoid Copepods Nitocra Spinipes and
264	Amphiascus Tenuiremis and the Calanoid Copepod Acartia
265	Tonsa - Phase 1 (2007)
266	No. 80, Guidance on Grouping of Chemicals (2007)
267	No. 81, Summary Report of the Validation Peer Review for
268	the Updated Test Guideline 407, and Agreement of the
269	Working Group of National Coordinators of the Test
270	Guidelines Programme on the follow-up of this report
271	(2007)
272	No. 82, Guidance Document on Amphibian Thyroid
273	Histology (2007)
274 275 276 277 278 279	No. 83, Summary Report of the Peer Review Panel on the Stably Transfected Transcriptional Activation Assay for Detecting Estrogenic Activity of Chemicals, and Agreement of the Working Group of the National Coordinators of the Test Guidelines Programme on the Follow-up of this Report (2007)
280 281 282	No. 84, Report on the Workshop on the Application of the GHS Classification Criteria to HPV Chemicals, 5-6 July Bern Switzerland (2007)
283 284 285 286	No. 85, Report of the Validation Peer Review for the Hershberger Bioassay, and Agreement of the Working Group of the National Coordinators of the Test Guidelines Programme on the Follow-up of this Report (2007)
287 288 289 290 291	No. 86, Report of the OECD Validation of the Rodent Hershberger Bioassay: Phase 2: Testing of Androgen Agonists, Androgen Antagonists and a 5 \alpha-Reductase Inhibitor in Dose Response Studies by Multiple Laboratories (2008)
292	No. 87, Report of the Ring Test and Statistical Analysis of
293	Performance of the Guidance on

294	Transformation/Dissolution of Metals and Metal
295	Compounds in Aqueous Media (Transformation/
296	Dissolution Protocol) (2008)
297 298	No. 88, Workshop on Integrated Approaches to Testing and Assessment (2008)
299	No. 89, Retrospective Performance Assessment of the Test
300	Guideline 426 on Developmental Neurotoxicity (2008)
301	No. 90, Background Review Document on the Rodent
302	Hershberger Bioassay (2008)
303	No. 91, Report of the Validation of the Amphibian
304	Metamorphosis Assay (Phase 3) (2008)
305 306 307 308 309	No. 92, Report of the Validation Peer Review for the Amphibian Metamorphosis Assay and Agreement of the Working Group of the National Coordinators of the Test Guidelines Programme on the Follow-Up of this Report (2008)
310 311	No. 93, Report of the Validation of an Enhancement of OECD TG 211: Daphnia Magna Reproduction Test (2008)
312	No. 94, Report of the Validation Peer Review for the 21-
313	Day Fish Endocrine Screening Assay and Agreement of the
314	Working Group of the National Coordinators of the Test
315	Guidelines Programme on the Follow-up of this Report
316	(2008)
317 318	No. 95, Detailed Review Paper on Fish Life-Cycle Tests (2008)
319	No. 96, Guidance Document on Magnitude of Pesticide
320	Residues in Processed Commodities (2008)
321	No. 97, Detailed Review Paper on the use of Metabolising
322	Systems for In Vitro Testing of Endocrine Disruptors (2008)
323 324 325 326	No. 98, Considerations Regarding Applicability of the Guidance on Transformation/Dissolution of Metals Compounds in Aqueous Media (Transformation/Dissolution Protocol) (2008)
327 328 329	No. 99, Comparison between OECD Test Guidelines and ISO Standards in the Areas of Ecotoxicology and Health Effects

330	© OECD 2009
331	Applications for permission to reproduce or translate all or
332	part of this material should be made to: Head of
333	Publications Service, OECD, 2 rue André-Pascal, 75775
334	Paris Cedex 16, France
335	
136	

336 About the OECD

The Organisation for Economic Co-operation and Development (OECD) is an intergovernmental organisation in which representatives of 30 industrialised countries in North America, Europe and the Asia and Pacific region, as well as the European Commission, meet to co-ordinate and harmonise policies, discuss issues of mutual concern, and work together to respond to international problems. Most of the OECD's work is carried out by more than 200 specialised committees and working groups composed of member country delegates. Observers from several countries with special status at the OECD, and from interested international organisations, attend many of the OECD's workshops and other meetings. Committees and working groups are served by the OECD Secretariat, located in Paris, France, which is organised into directorates and divisions.

The Environment, Health and Safety Division publishes free-of-charge documents in ten different series: Testing and Assessment; Good Laboratory Practice and Compliance Monitoring; Pesticides and Biocides; Risk Management; Harmonisation of Regulatory Oversight in Biotechnology; Safety of Novel Foods and Feeds; Chemical Accidents; Pollutant Release and Transfer Registers; Emission Scenario Documents; and the Safety of Manufactured Nanomaterials. More information about the Environment, Health and Safety Programme and EHS publications is available on the OECD's World Wide Web site (http://www.oecd.org/ehs/).

This publication was developed in the IOMC context. The contents do not necessarily reflect the views or stated policies of individual IOMC Participating Organizations.

The Inter-Organisation Programme for the Sound Management of Chemicals (IOMC) was established in 1995 following recommendations made by the 1992 UN Conference on Environment and Development to strengthen co-operation and increase international co-ordination in the field of chemical safety. The participating organisations are FAO, ILO, OECD, UNEP, UNIDO, UNITAR and WHO. The World Bank and UNDP are observers. The purpose of the IOMC is to promote co-ordination of the policies and activities pursued by the Participating Organisations, jointly or separately, to achieve the sound management of chemicals in relation to human health and the environment.

This publication is available electronically, at no charge. For this and many other Environment, Health and Safety publications, consult the OECD's World Wide Web site (www.oecd.org/ehs/) or contact: **OECD Environment Directorate, Environment, Health and Safety Division** 2 rue André-Pascal **75775 Paris Cedex 16** France Fax: (33-1) 44 30 61 80 E-mail: ehscont@oecd.org

399
400
401 1. To be added
402

<u>INTRODUCTION</u>	
INITIAL CONSIDERATION	
PRINCIPLE OF THE TEST METHOD.	
DESCRIPTION OF THE TEST METHODS	
Testing Formats.	
Range finder test	
Main test	
Preparations for the 3T3 NRU Assay	
Cells	
Media and culture conditions	
Preparation of cultures	
Preparations for the NHK NRU Assay	
Cells	
Media and culture conditions	
Preparation of cultures	
Preparation of Test Substance	
Test substances in solution	
Preparation of test substance in solvent using a log dilution scheme	
Test substance dilutions	
Maximum doses for test substances prepared in DMSO or ETOH for the main test	
Test Conditions	
Test substance concentrations	
Controls	
Test Procedure	
Range finder test	
Main test	
3T3 NRU Assay	
Day 1	
Day 2	
Day 4	
NHK NRU Assay	
Day 1	
Day 3	
Day 5	
Neutral Red Uptake Assay	
DATA AND REPORTING	
Quality and quantity of data	
Test acceptance criteria	
Additional test acceptance criteria for the PC	
Evaluation of Results	
Anticipated results	
Interpretation of Results	
Determination of the starting doses for acute oral systemic toxicity tests	
Interpretation of Data	
Test Report	
<u>LITERATURE</u>	
ANNEX 1: Definitions	

451	ANNEX 2: Prequalification of Normal Human Epidermal Keratinocyte (NHK)	
452	Growth Medium	31
453	ANNEX 3: Typical Dose-Response for Sodium Lauryl Sulfate (SLS) in the Neutral Red Uptake	
454	Test Using BALB/c 3T3 Mouse Fibroblasts	33
455	ANNEX 4: 96-Well Plate Template	34
456	ANNEX 5: Solubility Protocol	35
457	ANNEX 6: Troubleshooting	38
458	ANNEX 7: Examples for Estimation of Starting Doses for Acute Oral Systemic Toxicity Tests	40
459	· · · · · · · · · · · · · · · · · · ·	

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

INTRODUCTION

- The idea that in vitro cytotoxicity data could be used to determine the starting doses for rodent acute oral toxicity tests, and subsequently reduce the number of animals used, was first discussed at a workshop organized to evaluate the use of *in vitro* data for the classification and labeling of chemicals (Seibert et al., 1996). The concept was later discussed and evaluated, along with a number of other international initiatives, at a 2000 International Workshop on In Vitro Methods for Assessing Acute Systemic Toxicity (ICCVAM, 2001). The approach was considered worthy of a formal validation study to further investigate the linear relationship observed between IC₅₀ values from in vitro basal cytotoxicity tests and published rodent (rat and mouse) oral LD₅₀ values from 347 chemicals in a Registry of Cytotoxicity (RC) (Halle, 1998, 2003). The RC contains acute oral LD₅₀ values for rats and mice obtained from the Registry of Toxic Effects of Chemical Substances (RTECS®, Symyx Technologies, Inc. Sunnyvale, CA, USA. http://www.symyx.com/products/databases/bioactivity/rtecs/index.jsp) and published IC₅₀ values for a variety of cytotoxicity endpoints and cell lines for the 347 chemicals with known molecular weights.
- To investigate the usefulness and limitations of standardized cytotoxicity tests for estimating LD₅₀ values, the National Toxicology Program [NTP] Interagency Center for the Evaluation of Alternative Toxicological Methods [NICEATM] and the European Centre for the Validation of Alternative Methods [ECVAM] sponsored and organized an international validation study using 72 coded substances tested in three laboratories (ICCVAM, 2006a). Based on the results of the validation study on cytotoxicity assays using BALB/c 3T3 mouse fibroblasts (3T3) and normal human epidermal keratinocytes (NHK) in neutral red uptake (NRU), these test methods are recommended for determining starting doses for acute oral toxicity tests using rats (ICCVAM, 2006a, b). The results of the study were evaluated by an independent scientific peer review panel, which concluded that the methods were adequately reliable and reproducible for use in a weight-of-evidence approach for determining starting doses for acute oral toxicity tests (ICCVAM, 2006b). (Definitions used in the context of this Guideline are set out in Annex 1.)

INITIAL CONSIDERATION

Background Information

- The NRU in vitro basal cytotoxicity assay procedure is based on the ability of viable cells to incorporate and bind neutral red (NR), a supravital dye (Borenfreund and Puerner, 1985). NR is a weak cationic dye that readily diffuses through the plasma membrane and concentrates in lysosomes where it electrostatically binds to the anionic lysosomal matrix. Toxicants can alter the cell surface or the lysosomal membrane to cause lysosomal fragility and other adverse changes that gradually become irreversible. Such adverse changes cause cell death and/or inhibition of cell growth, which then decrease the amount of NR retained by the culture. Since the concentration of NR dye desorbed from the cultured cells is directly proportional to the number of living cells, cytotoxicity is expressed as a concentration dependent reduction of the uptake of NR after chemical exposure. The NRU assay uses a 96-well plate format for the production of replicate measurements at eight test substance concentrations.
- Data from the in vitro tests can be used for estimating the starting dose for acute oral systemic toxicity tests. The in vivo starting dose is an estimated LD₅₀ value calculated by inserting the in vitro IC₅₀ value into a regression formula derived from 282 substances for which there are both historical rat oral LD₅₀ values and in vitro IC₅₀ values from the RC (ICCVAM, 2006a). For the 72 chemicals tested in the NICEATM/ECVAM in vitro basal cytotoxicity validation study, inter-laboratory reproducibility of the IC₅₀, measured by the average coefficient of variation (CV), was 47% for the 3T3 NRU assay and 28%
- 504 for the NHK NRU assay. Computer-simulated acute oral toxicity testing of the test substances indicated

that the animal savings were similar using either the 3T3 or the NHK NRU assays to determine starting doses (ICCVAM, 2006a).

5. Animal savings were highest for chemicals with LD₅₀ >5000 mg/kg. For these less toxic chemicals, average animal use for the Up-and-Down Procedure (UDP; OECD, 2008) was reduced by up to 22% per test and average animal use for the Acute Toxic Class (ATC; OECD, 2001) method was reduced by up to 28% per test. An animal savings of up to 50% is possible using the cytotoxicity approach to a starting dose, compared to the number of animals used with the default starting dose in the UDP. Average animal use for the UDP or ATC method was reduced by 7% per test for the 72 substances used in the validation study, which were distributed across the five Globally Harmonized System of Classification and Labelling of Chemicals (GHS; UN, 2007) hazard categories and the unclassified category (>5000 mg/kg). However, a review of toxicity values in the European Union reveals that the majority of industrial substances tested for regulatory purposes have an LD₅₀ of >2000 mg/kg. Eighty-seven percent of the chemicals in the New Chemicals Database (NCD), maintained at the Institute for Health and Consumer Protection (IHCP, DG-JRC, Ispra [http://ecb.jrc.it]), have LD₅₀ >2000 mg/kg (Bulgheroni et al., 2009).

PRINCIPLE OF THE TEST METHOD

- 6. This Guidance Document describes methods to determine the *in vitro* basal cytotoxicity of test substances using NRU assays and then using the *in vitro* data generated to determine starting doses for *in vivo* acute oral systemic toxicity tests. The NRU assay is performed in a dose-response format to determine the concentration that reduces NRU by 50% compared to the controls (i.e., the IC₅₀). The IC₅₀ value is used in a linear regression equation to estimate the oral LD₅₀ value (dose that produces lethality in 50% of the animals tested), which is then used to determine a starting dose for acute oral toxicity testing using rats for the UDP or the ATC method. The use of the NRU test method to determine starting doses for these acute oral toxicity tests might reduce the number of animals required for the tests, and for relatively toxic substances, might reduce the number of animals that die or require humane euthanasia due to severe toxicity. The inter-laboratory validation study (ICCVAM, 2006a, b, c) demonstrated that the two test methods are useful and reproducible for this purpose. Standardized test method protocols (Stokes et al., 2008) provide details for performing NRU tests with rodent or human cells.
- 7. The NRU *in vitro* basal cytotoxicity assay involves exposing cells in culture to a test substance for 48 hours. The test substance is rinsed off the cells and the cells are then incubated with NR dye. The concentration of NR dye eluted from the cells is then quantitated spectrophotometrically. Stokes et al. (2008) describes the methods for testing substances using the immortalized rodent cell line, BALB/c 3T3 mouse fibroblasts (3T3), and primary human cells, normal human epidermal keratinocytes (NHK), in the NRU assay. The results for the two cell types proved to be similar in the validation study; however, the 3T3 NRU assay is more cost- and time-effective than the NHK NRU assay. Methods for preparation and dilution of substances to be tested in the *in vitro* NRU tests are also described along with a tiered solubility procedure to determine the best solvent for testing the substance of interest. Because the NHK NRU assay requires special attention concerning the cell culture medium, a medium pre-qualification procedure is provided (Annex 2).

544 DESCRIPTION OF THE TEST METHODS

Testing Formats

Range finder test

8. This is the initial cytotoxicity test performed to determine the starting doses for the main test. The NRU assays test eight concentrations of the test substance or the positive control (PC) by diluting the stock test substance solution in log dilutions to cover a large concentration range (see paragraphs 24-29).

550 Main test

- The main test of the cytotoxicity assays is performed to determine the IC_{50} value (test substance
- concentration producing 50% inhibition of the endpoint measured, i.e., cell viability [see Annex 3]). The
- concentration closest to the range finder test IC_{50} value serves as the midpoint of the concentrations tested
- in the main test. Compared to the range finder test, the main test uses a smaller dilution factor for the
- concentrations tested (see paragraph 30).

556 Preparations for the 3T3 NRU Assay

557 Cells

566

572

- The permanent murine fibroblast cell line, BALB/c 3T3 cells, clone 31, should be obtained from
- well qualified national/international cell culture repositories (e.g., American Type Culture Collection
- 560 [ATCC], Manassas, VA, product # CCL-163 [http://www.atcc.org/]; the Health Protection Agency
- Culture Collections, Salisbury, UK [http://www.hpacultures.org.uk]; Japan Health Sciences Foundation,
- Health Science Research Resources Bank [HSRRB], National Institute of Biomedical Innovation, Osaka,
- Japan [http://www.jhsf.or.jp/English/index_gc.html]).
- All cell stock and cultures used for testing should be certified as free of mycoplasma and bacterial
- contamination and should be checked frequently.

Media and culture conditions

- Routine cell passage for the BALB/c 3T3 cells should use a culture medium containing
- Dulbecco's Modification of Eagle's Medium (DMEM) supplemented with non-heat-inactivated 10%
- newborn calf serum (NCS) and 4 mM L-Glutamine and cells should be incubated at 37°C ±1°C, 90%
- $\pm 5\%$ humidity, and $5.0\% \pm 1.0\%$ CO₂/air. Cell culture conditions should assure that the cell cycle time is
- within the historical range of the cell line.

Preparation of cultures

- 573 13. The 3T3 cells from cryogenically-preserved stock should be subcultured at least twice before
- using the cells in the 3T3 NRU assay. Remove cells from flasks through trypsinization when cells reach
- 575 50% to 80% confluence. The passages of 3T3 cells from frozen stock should be limited to approximately
- 576 18 passages to avoid phenotypic and genotypic changes that may occur as the culture ages.
- 577 14. Cells in routine culture medium should be plated into 96-well tissue culture microtiter plates at a
- density of $2.0 3.0 \times 10^3$ cells/well (Annex 4 (Preferably the annexes should follow in the order they are
- cited in the text!)). Incubate cells for 24 hours ± 2 hours to form a less than half (< 50%) confluent
- monolayer. This incubation period assures adequate cell recovery and adherence to allow for progression
- to the exponential growth phase.

583 Preparations for the NHK NRU Assay

584 Cells

- Primary, non-transformed normal NHK can be substituted for the BALB/c 3T3 cells for the
- 586 cytotoxicity assay. The NHK cells should come from cryopreserved primary or secondary pooled
- neonatal foreskin cells-procured only through commercial sources rather than preparing a primary culture
- 588 from donated tissues (e.g., Clonetics #CC-2507 NHEK-Neonatal Normal Human Epidermal
- Keratinocytes, Pooled or equivalent [Lonza Walkersville, Inc., 8830 Biggs Ford Road, Walkersville, MD;
- 590 https://bcprd.lonza.com/shop/b2c/start/(xcm=lonza b2b&carea=DCEA16F3E87D10F18C7C001A4B525
- 591 E10)/.do]).
- 592 16. All cell stock and cultures used for testing should be certified as free of mycoplasma and bacterial
- 593 contamination and should be checked frequently.

Media and culture conditions

- 595 17. Routine cell passage for the NHK cells should include a serum-free defined keratinocyte basal
- 596 culture medium supplemented with 0.0001 ng/mL human recombinant epidermal growth factor, 5 μg/mL
- 597 insulin, 0.5 μg/mL hydrocortisone, 30 μg/mL gentamicin, 15 ng/mL amphotericin B, 0.10 mM calcium,
- and 30 µg/mL bovine pituitary extract (e.g., KBM® [Clonetics CC-3104], KBM® SingleQuots® [Clonetics
- 599 CC-4131], and Clonetics Calcium SingleQuots[®] [CC-4202]; Lonza Walkersville, Inc.
- 600 https://bcprd.lonza.com/shop/b2c/start/(xcm=lonza b2b&carea=DCEA16F3E87D10F18C7C001A4B525
- E10)/.do). Cells should be incubated at 37°C \pm 1°C, 90% \pm 5% humidity, and 5.0% \pm 1.0% CO₂/air. Cell
- culture conditions should assure that the cell cycle time is within the historical range of the cell type.

603 Preparation of cultures

- Propagate NHK cells (from cryopreserved pool) in 25 cm² tissue culture flasks. When cells reach
- 50% to 80% confluence, remove cells from flasks through trypsinization.
- Prepare a cell suspension of $1.6 2.0 \times 10^4$ cells/mL in NHK routine culture medium. Dispense 125
- μ L of the cell suspension $(2.0 2.5 \times 10^3 \text{ cells/well})$ to the test wells of a 96-well tissue culture microtiter
- plate (Annex 4). Dispense 125 µL routine culture medium into the peripheral blank wells.
- 610 20. Incubate cells for 48 72 hours $(37^{\circ}\text{C} \pm 1^{\circ}\text{C}, 90\% \pm 10\% \text{ humidity}, 5.0\% \pm 1.0\% \text{ CO}_{2}/\text{air})$ so that
- 611 cells form a >20% confluent monolayer. This incubation period assures adequate cell recovery and
- adherence to allow for progression to the exponential growth phase.

613 Preparation of Test Substance

614 Test substances in solution

- Equilibrate test substances to room temperature before dissolving and diluting. Prepare the test
- substance immediately prior to use rather than preparing in bulk for use in subsequent tests. The solutions
- should be clear and have no noticeable precipitate. Prepare at least 1-2 mL total volume of each stock
- dilution to ensure an adequate quantity for all of the test wells in a single 96-well plate. Preparation of test
- substances under red or yellow light is recommended to preserve substances that degrade upon exposure
- 620 to light.

609

- 621 22. For substances dissolved in dimethyl sulfoxide (DMSO) or ethanol (ETOH), the final DMSO or
- ETOH concentration for application to the cells should be no more than 0.5% (v/v) in the VCs and in all
- of the eight test concentrations. The concentration of DMSO or ETOH should be the minimum
- 624 concentration needed to dissolve the test substance.
- Prepare the stock solution for each test substance at the highest concentration found to be soluble
- in the solubility test (Annex 4). The highest test concentration applied to the cells in a range finding test is
- 627 as follows:
- 628 0.5 times the highest concentration found to be soluble in the solubility test, if the substance was
- soluble in culture medium, or
- 630 1/200 the highest concentration found to be soluble in the solubility test if the substance was
- soluble in DMSO or ETOH.

Preparation of test substance in solvent using a log dilution scheme

- This log dilution scheme is appropriate for preparing test substances for the range finder test (see
- paragraph 8).

- Dissolve the test substance in DMSO or ETOH at 200 mg/mL to prepare the test substance stock solution. Prepare the seven lower concentrations by successive serial dilutions that decrease by one log unit each (e.g., 0.1 mL of solution into 0.9 mL solvent).
- 638 26. Each concentration is 200 fold greater than the concentration to be tested. Make a 1:100 dilution 639 by diluting one part dissolved test substance in each tube with 99 parts of medium (e.g., 0.1 mL test substance in DMSO or ETOH + 9.9 mL medium) to derive the eight 2X concentrations for application to 641 the cells. Each 2X test substance concentration will then contain 1% (v/v) solvent.
- 642 27. The 3T3 cells will have 50 μL Routine Culture Medium in the wells prior to application of the test substance. Adding 50 μL of any specific 2X test substance concentration to the assigned wells will appropriately dilute the test substance (e.g., highest concentration in well will be 1,000 μg/mL) in 100 μL and the solvent concentration in the wells will be 0.5% (v/v).
- The NHK cells will have 125 μL of culture medium in the wells prior to application of the test substance. Adding 125 μL of any specific 2X test substance concentration to the assigned wells will appropriately dilute the test substance (e.g., highest concentration in well will be 1,000 μg/mL) in 250 μL
 and the solvent concentration in the wells will be 0.5% (v/v).
- 650 29. A test substance prepared in medium or solvent may precipitate upon transfer into the Routine Culture Medium.

Test substance dilutions

652

659

660

661

662

663

664

The main test (see paragraph 9) requires a smaller dilution factor than the range finder test. The dilution factor of 3.16 (= $^2\sqrt{10}$) divides a log into two equidistant steps, 2.15 (= $^3\sqrt{10}$) into three steps, 1.78 (= $^4\sqrt{10}$) into four steps, 1.47 (= $^6\sqrt{10}$) into six steps, and 1.21 (= $^{12}\sqrt{10}$) into 12 steps (see Table 1). For example, to make dilutions with the dilution factor of 1.47: Dilute 1 volume of the highest concentration by adding 0.47 volumes of diluent. After equilibration, dilute 1 volume of this solution by adding 0.47 volumes of diluent...(etc.).

Table 1 Maximum Doses for Test Substances Prepared in Routine Culture Medium for the Main Test

Number of Equal Dilutions	Concentration Units												
2	10						31.6						100
3	10				21.5				46.4				100
4	10			17.8				31.7			56.4		100
6	10		14.7		21.5		31.6		46.4		68.1		100
12	10	12.1	14.7	17.8	21.5	26.1	31.6	38.3	46.4	56.2	68.1	82.5	100

- 31. The highest test substance concentration that may be applied to the cells in the main tests will be either 100 mg/mL, or the maximum soluble dose. If minimal or no cytotoxicity was measured in the range finder test, the maximum dose for the main tests is established as follows:
- 665 a) Weigh the test substance into a glass tube and add routine culture medium to obtain a concentration of 200 mg/mL. Mix the solution using the mixing procedures that produced solubility when performing the solubility test (Annex 5).

- 668 b) If complete solubility is achieved in medium, then prepare seven additional serial stock dosing solutions from the 200 mg/mL 2X stock.
- 670 c) If the test substance is insoluble in medium at 200 mg/mL, proceed by adding medium, in small
- incremental amounts, to attempt to dissolve the substance by using the sequence of mixing procedures
- specified in Annex 5. More stringent solubility procedures may be employed if needed based on results
- from the range finder test.
- d) Use the highest soluble stock solution to prepare the seven additional serial stock dosing solutions.

675 Maximum doses for test substances prepared in DMSO or ETOH for the main test

- 676 32. The highest test substance concentration that may be applied to the cells in the main tests will be 677 ≤ 2.5 mg/mL or less, depending upon the maximum solubility in solvent.
- 678 a) Weigh the test substance into a glass tube and add the appropriate solvent (determined from the
- original solubility test [Annex 5]) to obtain a concentration of 500 mg/mL. Mix the test substance solution
- using the sequence of mixing procedures specified in Annex 5. If complete solubility is achieved in the
- solvent, then prepare seven additional serial stock dosing solutions from the 500 mg/mL 200X stock.
- b) If the test substance is insoluble in solvent at 500 mg/mL, proceed by adding solvent, in small
- incremental amounts, to attempt to dissolve the substance by again using the sequence of mixing
- procedures.
- 685 c) Use the highest soluble stock solution to prepare the seven additional serial stock dosing solutions. If
- precipitates are observed in the 2X dilutions, continue with the test and make the appropriate observations
- and documentation.

Test Conditions

689 Test substance concentrations

690 Controls

- 691 33. Positive Control (PC): Sodium lauryl sulfate (SLS; CASRN 151-21-3). Prepare a separate 96-
- well plate of eight PC concentrations so that a complete dose-response curve (Annex 3), rather than a
- single point estimate, can be obtained. This will assist with troubleshooting the test (Annex 6), if the need
- arises. Multiple test substance plates can be run with a single PC plate. The PC plate will follow the same
- schedule and procedures used for the test substance plates.
- 696 34. Vehicle Control (VC): The VC consists of routine culture medium when the test substances are
- dissolved in culture medium. For test substances dissolved in the solvents DMSO or ETOH, the VC
- consists of routine culture medium with the same amount of solvent (0.5% [v/v]) as is applied to the 96-
- well test plate.

700 <u>Test Procedure</u>

701 Range finder test

- Test eight concentrations (see paragraph 25) of the test substance by diluting the stock solution
- using log dilutions (e.g., 1:10, 1:100, 1:1000). If a range finder test does not generate adequate
- 704 cytotoxicity for the calculation of an IC₅₀ value, then higher doses should be attempted. If cytotoxicity is
- limited by solubility, then more stringent solubility procedures to increase the stock concentration (Annex
- 5) should be employed.

707 Main test

- 708 36. Use the range finder IC₅₀ value as a central concentration and adjust dilutions higher and lower in
- equal steps. Alternatively, the test substance concentration closest to the range finder IC_{50} value could be
- 710 used as the central value.

- 711 37. Use a smaller dilution factor for the concentration series of the main test (e.g., dilution factor of
- 712 $^{6}\sqrt{10} = 1.47$) than that used for the range finder test. The slope of the range finder concentration-response
- 713 can be used to approximate the dilution factor.
- 714 38. Cover the relevant concentration range around the IC_{50} (> 0% and < 100% effect), preferably with
- several points of a graded effect, but with a minimum of two points, one on each side of the IC₅₀, and
- avoid too many (e.g., > 6) concentrations on either end of the concentration spectrum.
- Perform a minimum of two main tests for a test substance and average the IC_{50} results.
- 718 **3T3 NRU Assay**
- 719 **Day 1**
- 720 40. Prepare a cell suspension of $2.0 3.0 \times 10^4$ cells/mL in the routine culture medium and dispense
- 721 100 μ L of the cell suspension to the test wells $(2.0 3.0 \times 10^3 \text{ cells/well})$ of a 96-well tissue culture
- microtiter plate (Annex 3). Dispense 100 µL of the routine culture medium without cells into the
- peripheral blank wells of the test plate. Incubate cells for 24 hours ± 2 hours to form a less than half (<
- 724 50%) confluent monolayer.
- 725 Day 2
- Remove Routine Culture Medium from the cells after incubation period by careful inversion of
- the plate (i.e., dump). Gently blot the plate on a sterile paper towel to remove residual culture medium.
- 728 Immediately add 50 μL of fresh pre-warmed (37°C ± 1 °C) routine culture medium to all wells. Add 50 μL
- of test substance in the test substance dilution medium (DMEM without serum, 4 mM L-Glutamine 200
- 730 IU/mL penicillin, 200 µg/mL streptomycin) and 50 µL of test substance dilution medium (for VCs) to the
- appropriate wells (Annex 4). Incubate cells for 48 hours ± 0.5 hours.
- 732 **Day 4**
- 733 Microscopic Procedure
- After at least 46 hours of treatment, examine each plate with a phase contrast microscope to
- identify systematic cell seeding errors and growth characteristics of control and treated cells. Record any
- changes in morphology of the cells due to the cytotoxic effects of the test substance, but do not use these
- records for any quantitative measure of cytotoxicity. Undesirable growth characteristics of control cells
- may indicate experimental error and may be cause for rejection of the assay. Perform the NRU assay (see
- 739 paragraphs 46-51).
- 740 NHK NRU Assay
- 741 *Day 1*
- 742 43. After the initial cell culture has reached 50% to 80% confluence, remove cells from flasks
- through trypsinization. Prepare a cell suspension of $1.6 2.0 \times 10^4$ cells/mL in NHK routine culture
- medium. Dispense 125 uL of the cell suspension $(2.0 2.5 \times 10^3 \text{ cells/well})$ to the test wells of a 96-well
- 745 tissue culture microtiter plate (Annex 4). Dispense 125 μL routine culture medium into the peripheral
- 746 blank wells. Incubate cells for 48 72 hours $(37^{\circ}\text{C} \pm 1^{\circ}\text{C}, 90\% \pm 10\% \text{ humidity}, 5.0\% \pm 1.0\% \text{ CO}_2/\text{air})$ so
- 747 that cells form a \geq 20% confluent monolayer.
- 748 *Day 3*
- After the incubation period, do not remove the NHK routine culture medium from the test plate.
- 750 Add 125 μL of the appropriate concentration of test substance in routine culture medium (see paragraph
- 751 28) to the appropriate wells. Incubate cells for 48 hours ± 0.5 hours.

- 752 *Day 5*
- 753 Microscopic Procedure
- 754 45. *(See paragraph 42, Day 4 3T3 NRU assay)*
- 755 Neutral Red Uptake Assay
- 756 46. After incubation, remove (i.e., dump) the medium from the wells and rinse the cells carefully
- 757 with 250 μL/well pre-warmed Dulbecco's Phosphate Buffered Saline (D-PBS). Remove the rinsing
- solution by inversion of the plate and blot dry on paper towels.
- 759 47. 3T3 Cells: Add 250 μL of 25 μg/mL NR dye in DMEM with 5% NCS, 4 mM L-Glutamine, 100
- 760 IU/mL Penicillin, and 100 μg/mL Streptomycin to all wells (including the blanks) and incubate at 37°C
- 761 $\pm 1^{\circ}$ C, 90% ± 10 % humidity, 5.0% ± 1.0 % CO₂/air for 3.0 hours ± 0.1 hr.
- 762 48. NHK Cells: Add 250 µL of 33 µg /mL Neutral Red (NR) dye in NHK routine culture medium to
- all wells (including the blanks) and incubate at 37°C \pm 1°C, 90% \pm 10% humidity, 5.0% \pm 1.0% CO₂/air for
- 764 3.0 hours ± 0.1 hr.
- 765 49. After incubation remove the NR medium, and carefully rinse cells with 250 μL/well pre-warmed
- 766 D-PBS. Remove the solution as above. Add 100 µL NR desorb solution (freshly prepared 49 parts water
- + 50 parts ethanol + 1 part glacial acetic acid) to all wells (including blanks) to extract the dye.
- 768 50. Shake the microtiter plates rapidly on a microtiter plate shaker for 20 45 minutes. Protect the
- plates from light while shaking. Plates should be still for at least five minutes after removal from the plate
- shaker/mixer. Rupture any bubbles prior to reading the plate.
- 771 51. Measure the light absorption (optical density [OD]) within 60 minutes of adding NR desorb
- solution of each well at 540 nm ± 10 nm (OD₅₄₀) in a microtiter plate reader (spectrophotometer), using
- the blanks as a reference. Save the data in an appropriate electronic file format for subsequent analysis.
- 774 DATA AND REPORTING
- 775 Quality and Quantity of Data
- 776 Test acceptance criteria
- The mean of the left (VC1) and the mean of the right (VC2) columns of VCs (see Annex 4) do
- not differ by more than 15% from the mean of all VCs.
- At least one calculated cytotoxicity value > 0% and $\le 50\%$ viability and at least one calculated
- cytotoxicity value > 50% and < 100% viability should be present. Exception: If a test has only one point
- between 0 and 100% and the smallest practical dilution factor (i.e., 1.21) was used and all other test
- acceptance criteria were met, then the test is acceptable.
- 783 Additional test acceptance criteria for the PC
- 784 54. The PC dose-response should have an R^2 (coefficient of determination) ≥ 0.85 for the Hill model
- 785 fit.
- 786 55. The PC IC_{50} value should be within ± 2.5 standard deviations (SD) of the historical mean
- established by the laboratory.
- 788 Evaluation of Results
- 789 Anticipated results
- For either NRU test, blank OD₅₄₀ values should be approximately 0.05 (ICCVAM, 2006a). The
- corrected OD_{540} for the VCs can be expected to average 0.476 ± 0.117 (SD) for the 3T3 NRU and 0.685
- ± 0.175 (SD) for the NHK NRU (ICCVAM, 2006a). IC₅₀ values for the positive control, SLS, should be

- 793 41.5 ± 4.8 (SD) µg/mL (n = 233) for the 3T3 NRU assay and 3.11 ± 0.72 µg/mL (n = 114) for the NHK
- 794 NRU assay. Annex 3 shows a typical dose-response curve for SLS in the 3T3 NRU assay. IC₅₀ results for
- 795 the test substances in the NICEATM/ECVAM in vitro basal cytotoxicity validation study ranged from
- 796 0.005 to 38,878 µg/mL (1.1 x 10^{-5} to 422 mM) for the 3T3 NRU test method and 0.00005 to 49,800
- 797 μ g/mL (6.4 x 10⁻⁸ to 49,800 mM) for the NHK NRU test method (ICCVAM, 2006a).

798 **Interpretation of Results**

- 799 Determination of the starting doses for acute oral systemic toxicity tests (see Annex 7)
- 800 Use the IC₅₀ value in mM in the following regression formula to estimate the log LD₅₀ in 57. 801 mmol/kg:
- 802 $\log LD_{50} \text{ (mmol/kg)} = 0.439 \log IC_{50} \text{ (mM)} + 0.621 \text{ (ICCVAM, 2006a)}.$
- 803 Convert the log LD₅₀ to LD₅₀ and then convert to mg/kg units by multiplying by the molecular weight of 804 the test substance.
- 805 58. The starting dose for the UDP is the next dose lower than the estimated LD₅₀ in the default dose 806 progression. The default dose progression for the UDP is 1.75, 5.5, 17.5, 55, 175, 550, and 2000 mg/kg 807 using a limit test of 2000 mg/kg or 1.75, 5.5, 17.5, 55, 175, 550, 1750, and 5000 mg/kg using a limit test 808 of 5000 mg/kg (OECD, 2001a).
- 809 59. The starting dose for the ATC method is the next dose lower than the estimated LD₅₀ in the 810 default dose progression. The default dose progression for the ATC method is 5, 50, 300, or 2000 mg/kg 811 for the 2000 mg/kg limit test or 5, 50, 300, 2000, or 5000 mg/kg for the 5000 mg/kg limit test.
- 812 60. For substances with no molecular weight, IC₅₀ values in µg/mL can be used in the following 813 regression formula to estimate the LD₅₀ in mg/kg:
- 814 $\log LD_{50} (mg/kg) = 0.372 \log IC_{50} (\mu g/mL) + 2.024 (ICCVAM, 2006a)$

815 **Interpretation of Data**

- 816 Use good biological/scientific judgment for determining unusable wells that will be excluded 817 from the data analysis.
- 818 62. After subtraction of the blank OD₅₄₀ value, calculate the cell viability for each test well as percent
- 819 of the mean VC OD₅₄₀ value. Cell viability can be calculated using a spreadsheet template (e.g., Microsoft
- 820 Excel®). Ideally, the eight concentrations of each substance tested will span the range of no effect up to
- 821 total inhibition of cell viability.
- 822 Perform a Hill function analysis of the replicate cell viability data for each concentration using
- statistical software (e.g., GraphPad PRISM®) to calculate the IC₅₀ for each test substance. The Hill 823
- 824 function is recommended because all the dose-response information, rather than a few points around the
- 825 IC₅₀, is used. The Hill function also provides the slope of the dose-response curve (see Annex 1).

826 **Test Report**

- 827 64. The test report should contain the following test and test substance information:
- 828 Test and Control Substances
- 829 chemical/substance name(s), synonyms, CASRN, formula weight, if known
- 830 purity and composition of the substance or preparation (in percentage[s] by weight)
- 831 physicochemical properties (e.g., physical state, volatility, pH, stability, chemical class, water 832
- solubility)

- 833 solubilization of the test/control substances (e.g., vortexing, sonication, warming, grinding) prior
- 834 to testing, if applicable
- 835 Solvent
- 836 solvent name
- 837 justification for choice of solvent
- 838 solubility of the test substance in the solvent
- 839 percentage of solvent in treatment medium and vehicle controls
- 840 Cells
- 841 cell type used and source of cells
- 842 absence of mycoplasma or bacterial contamination
- 843 cell passage number, if known
- 844 Test Conditions (1); experimental information
- 845 experiment start and completion dates
- 846 details of test procedures used
- 847 description of modifications made to the test procedure
- reference to historical data of the test model (e.g., solvent and PCs)
- 849 description of the evaluation criteria used
- 850 *Test Conditions (2); incubation before and after treatment*
- 851 composition of culture medium used for routine cell culture and test substance application
- 852 incubation conditions (i.e., $37^{\circ}C \pm 1^{\circ}C$, $90\% \pm 5\%$ humidity, and $5.0\% \pm 1\%$ CO₂/air)
- 853 duration of incubation (pre-treatment; post-treatment)
- 854 *Test Conditions (3); treatment with test substance*
- 855 rational for selection of concentrations of the test substance
- 856 solubility of the test substance and rationale of the highest test concentration
- 857 composition of the treatment medium
- 858 duration of the test substance treatment
- 859 Test Conditions (4); Neutral Red viability test
- 860 composition of Neutral Red treatment medium
- 861 duration of Neutral Red incubation
- incubation conditions (i.e., $37^{\circ}\text{C} \pm 1^{\circ}\text{C}$, $90\% \pm 5\%$ humidity, and $5.0\% \pm 1.0\%$ CO₂/air)
- 863 Neutral Red extraction conditions (extractant; duration)
- 864 wavelength used for spectrophotometric reading of Neutral Red optical density
- 865 Information Concerning the Sponsor and the Test Facility
- 866 name and address of the sponsor, test facilities, study director, and participating laboratory
- 867 technicians

889

868 justification of the test method and specific protocol used 869 Test Method Integrity 870 the procedure used to ensure the integrity (i.e., accuracy and reliability) of the test method over 871 time (e.g., use of the PC data) 872 Criteria for an Acceptable Test 873 acceptable VC differences between each column of wells and the mean of both columns 874 acceptable concurrent PC ranges based on historical data (include the summary historical data) 875 number of toxic points on either side of the IC_{50} (i.e., number of points > 0 and 876 \leq 50% viability and > 50 and < 100% viability) 877 Results 878 tabulation of data from individual test samples (e.g., IC₅₀ values for the reference substance and 879 the PC, absolute and derived OD₅₄₀ readings, reported in tabular form, including data from replicate 880 repeat experiments as appropriate, and the means and standard deviations for each experiment) 881 Description of Other Effects Observed 882 cell morphology, precipitate, NR crystals, etc. 883 Discussion of the Results 884 Conclusions 885 *Quality Assurance (QA) Statement for GLP-Compliant Studies* 886 statement describing all inspections and other QA activities during the study, and the dates results 887 were reported to the Study Director; statement can confirm that the final report reflects the raw data

LITERATURE

- 890 (1) Borenfreund, E., and Puerner, J.A. 1985. Toxicity determination *in vitro* by morphological alterations and neutral red absorption. *Toxicology Letters* 24:119-124.
- 892 (2) Bulgheroni A, Kinsner-Ovaskainen A, Hoffmann S, Hartung T, Prieto P. 2009. Estimation of
- acute oral toxicity using the No Observed Adverse Effect Level (NOAEL) from the 28 day repeated dose
- toxicity studies in rats. *Regul Toxicol Pharmacol* Feb;53(1):16-9.
- 895 (3) EPA (US Environmental Protection Agency). 1996. Product Properties Test Guidelines. OPPTS
- 896 830.7840 Water Solubility: Column Elution Method; Shake Flask Method. Office of Prevention,
- 897 Pesticides and Toxic Substances. EPA 712-C-98-041. Available:
- $http://www.epa.gov/opptsfrs/publications/OPPTS_Harmonized/830_Product_Properties_Test_Guidelines$
- 899 /Series/830-7840.pdf
- 900 (4) Halle, W. 1998. Toxizitätsprüfungen in Zellkulturen für eine Vorhersage der akuten Toxizität
- 901 (LD₅₀) zur Einsparung von Tierversuchen. Life Sciences/Lebenswissenschaften, Volume 1, Jülich:
- 902 Forschungszentrum Jülich.
- 903 (5) Halle, W. 2003. The Registry of Cytotoxicity: Toxicity testing in cell cultures to predict acute
- toxicity (LD50) and to reduce testing in animals. Alternatives to Laboratory Animals 31:89-198. (English
- 905 translation of Halle 1998).
- 906 (6) ICCVAM. 2006a. Background Review Document: In Vitro Basal Cytotoxicity Test Methods for
- 907 Estimating Acute Oral Systemic Toxicity. Research Triangle Park, NC: National Institute for
- 908 Environmental Health Sciences. Available:
- 909 http://iccvam.niehs.nih.gov/methods/acutetox/inv nru brd.htm
- 910 (7) ICCVAM. 2006b. Peer Review Panel Report: The Use of In Vitro Basal Cytotoxicity Test
- 911 Methods for Estimating Starting Doses for Acute Oral Systemic Toxicity Testing. Research Triangle
- 912 Park, NC: National Institute for Environmental Health Sciences. Available:
- 913 http://iccvam.niehs.nih.gov/methods/acutetox/inv_nru_scpeerrev.htm
- 914 (8) ICCVAM. 2006c. ICCVAM Test Method Evaluation Report: In Vitro Cytotoxicity Test Methods
- 915 for Estimating Starting Doses for Acute Oral Systemic Toxicity Tests. Research Triangle Park, NC:
- 916 National Institute for Environmental Health Sciences. Available:
- 917 http://iccvam.niehs.nih.gov/methods/acutetox/inv_nru_tmer.htm
- 918 (9) ICCVAM. 2001. Report of the International Workshop on *In Vitro* Methods for Assessing Acute
- 919 Systemic Toxicity. NIH Publication No. 01-4499. Research Triangle Park, NC: National Institute for
- 920 Environmental Health Sciences. Available:
- 921 http://iccvam.niehs.nih.gov/methods/acutetox/inv_cyto_wksp.htm
- 922 (10) OECD. 2008. Guideline for Testing of Chemicals, 425, Acute Oral Toxicity Up-and-Down
- Procedure. Paris, France: Organisation for Economic Co-operation and Development.
- 924 (11) OECD. 2001. Guideline For Testing of Chemicals, 423, Acute Oral Toxicity Acute Toxic Class
- 925 Method. Paris, France: Organisation for Economic Co-operation and Development.
- 926 (12) Seibert, H., Balls, M., Fentem, J.H., Bianchi, V., Clothier, R.H., Dierickx, P.J., Ekwall B., Garle,
- 927 J.J., Gómez-Lechón, M.J., Gribaldo, L., Gülden, M., Liebsch, M., Rasmussen, E., Roguet, R.,
- 928 Shrivastava, R., and Walum, E. 1996. Acute toxicity testing *in vitro* and the classification and labelling of
- 929 chemicals. The report and recommendations of ECVAM Workshop 16. Alternatives to Laboratory
- 930 Animals 24:499-510.

- 931 (13) Spielmann H., Genschow E., Liebsch M., and Halle W. 1999. Determination of the starting dose
- for acute oral toxicity (LD₅₀) testing in the up and down procedure (UDP) from cytotoxicity data. Altern
- 933 Lab Anim 27:957-966.
- 934 (14) Stokes W, Casati S, Strickland J, Paris M. 2008. Neutral Red Uptake Cytotoxicity Tests for
- 935 Estimating Starting Doses for Acute Oral Toxicity Tests. Current Protocols in Toxicology. May. Suppl.
- 936 36: 20.4.1-20.4.20.

- 937 (15) UN. 2007. Globally Harmonized System of Classification and Labelling of Chemicals (GHS),
- 938 Second Revised Edition. [ST/SG/AC.10/30/Rev.2]. New York and Geneva: United Nations. Available:
- http://www.unece.org/trans/danger/publi/ghs/ghs_rev02/02files_e.html

940 <u>ANNEX 1</u>

DEFINITIONS

941

- 942 <u>Coefficient of determination</u>: In linear regression, it denotes the proportion of the variance in Y and X that
- is shared. Its value ranges between zero and one and it is commonly called " R^2 ." For example, $R^2 = 0.45$,
- 944 indicates that 45% of the variance in Y can be explained by the variation in X and that 45% of the
- variance in X can be explained by the variation in Y.
- 946 <u>Coefficient of variation</u>: A statistical representation of the precision of a test. It is expressed as a
- percentage and is calculated as follows: (standard deviation/mean) × 100%
- 948 <u>Confluence</u>: A state in which cells in culture encounter other cells in the same culture to form a complete
- sheet of cells (monolayer). Confluence is determined as a percentage of cell coverage of the tissue culture
- vessel growth surface (e.g., cell monolayer is 80% confluent).
- 951 <u>Cytotoxicity</u>: The adverse effects resulting from interference with structures and/or processes essential for
- 952 cell survival, proliferation, and/or function. For most chemicals/substances, toxicity is a consequence of
- non-specific alterations in "basal cell functions" (i.e., via mitochondria, plasma membrane integrity, etc.),
- which may then lead to effects on organ-specific functions and/or death of the organism. These effects
- may involve the integrity of membranes and the cytoskeleton, cellular metabolism, the synthesis and
- degradation or release of cellular constituents or products, ion regulation, and cell division.
- 957 <u>Hill function</u>: The IC₅₀ values are determined from the concentration-response using a Hill function which
- 958 is a four-parameter logistic mathematical model relating the concentration of the test substance to the
- 959 response (typically following a sigmoidal shape).

960
$$Y = Bottom + \frac{Top - Bottom}{1 + 10^{(logEC50 - log X)HillSlope}}$$

- where Y=response (i.e., % viability), X is the substance concentration producing the response, Bottom is
- the minimum response (0% viability, maximum toxicity), Top is the maximum response (maximum
- viability), EC₅₀ is the substance concentration at the response midway between Top and Bottom, and
- HillSlope describes the slope of the curve. When Top=100% viability and Bottom=0% viability, the EC₅₀
- 965 is the equal to the IC_{50} .

972

- Hill function (rearranged): Some unusual dose-responses do not fit the Hill function well. To obtain a
- better model fit, the Bottom parameter can be estimated without constraints (i.e., Bottom not necessarily
- any particular value). However, when Bottom $\neq 0$, the EC₅₀ reported by the Hill function is not the same as
- the IC_{50} since the Hill function defines EC_{50} as the point midway between Top and Bottom. Thus, the Hill
- 970 function calculation using the Prism® software was rearranged to calculate the concentration
- 971 corresponding to the IC_{50} as follows:

$$\log IC_{50} = \log EC_{50} - \frac{\log \left(\frac{Top - Bottom}{Y - Bottom} - 1\right)}{HillSlope}$$

where IC₅₀ is the concentration producing 50% toxicity, EC₅₀ is the concentration producing a response midway between the Top and Bottom responses; Top is the maximum response (maximum survival),

Bottom is the minimum response (0% viability, maximum toxicity), Y=50 (i.e., 50% response), and

- 976 HillSlope describes the slope of the response. The X from the standard Hill function equation is replaced,
- 977 in the rearranged Hill function equation, by the IC₅₀.
- 978 <u>IC₅₀</u>: Test chemical/substance concentration producing 50% inhibition of the endpoint measured (i.e., cell
- 979 $\overline{\text{viability}}$).
- 980 \underline{LD}_{50} : The calculated value of the oral dose that produces lethality in 50% of test animals (rats and mice).
- The LD_{50} values serve as reference values for the *in vitro* tests.
- Neutral red uptake (NRU): Concentration of neutral red dye in the lysosomes of living cells. Altering the
- 983 cell surface or the lysosomal membrane by a toxicological agent causes lysosomal fragility and other
- 984 adverse changes that gradually become irreversible. The NRU test method makes it possible to
- distinguish between viable, damaged, or dead cells because these changes result in decreased uptake and
- binding of NR measurable by optical density absorption readings in a spectrophotometer.
- 987 Optical density (OD₅₄₀): The absorption (i.e., OD₅₄₀ measurement) of the resulting colored solution
- 988 (colorimetric endpoint) in the NRU assay measured at 540 nm ±10 nm in a spectrophotometric microtiter
- 989 plate reader using blanks as a reference.
- 990 RC millimole regression: $log(LD_{50}) = 0.435 log(IC_{50}) + 0.625$; for estimating an LD_{50} value in mmol/kg
- 991 (body weight) from an IC₅₀ value in mM. Developed using the 347 IC₅₀ and oral LD₅₀ (282 rat and 65
- mouse) values from the RC.
- 993 RC rat-only millimole regression: $log(LD_{50}) = 0.439 log(IC_{50}) + 0.621$; for estimating an LD₅₀ value in
- mmol/kg (body weight) from an IC₅₀ value in mM; developed from the IC₅₀ values (in mM) and acute oral
- 295 LD₅₀ values (in mmol/kg) for the 282 substances with rat LD₅₀ values in the RC database (Halle 1998,
- 996 2003).
- 997 RC rat-only weight regression: $log (LD_{50}) = 0.372 log (IC_{50}) + 2.024$; for estimating an LD₅₀ value in
- mg/kg (body weight) from an IC₅₀ value in μ g/mL; developed from the IC₅₀ values (in μ g/mL) and acute
- oral LD₅₀ values (in mg/kg) for the 282 substances with rat LD₅₀ values in the RC database (Halle 1998,
- 1000 2003).
- 1001 Solubility: The amount of a test substance that can be dissolved (or thoroughly mixed with) culture
- medium or solvent. The solubility protocol was based on a U.S. EPA guideline (EPA, 1996) that involves
- testing for solubility in a particular solvent, beginning at a relatively high concentration and proceeding to
- successively lower concentrations by adding more solvent as necessary for dissolution. Testing stops
- when, upon visual observation, the procedure produces a clear solution with no cloudiness or precipitate.
- Volatility: Ability of a test chemical/substance to evaporate. A general indicator of excessive volatility in
- the NRU test methods is the percent difference in the mean OD_{540} values for the two VC columns on the
- test plate (i.e., excessive volatility contaminates the VC column adjacent to the highest test substance
- concentration). If the difference is greater than 15%, then excessive chemical/substance volatility can be
- suspected, especially if the VC adjacent to the highest test concentration had a significantly reduced
- suspected, especially if the \sqrt{c} adjacent to the ingless test concentration had a significantly reduct 1011 OD₅₄₀ value. Excessive volatility may be an issue for compounds with a specific gravity of less than 1.
- 1012
- 1013

1013 ANNEX 2

1014 PREQUALIFICATION OF NORMAL HUMAN EPIDERMAL KERATINOCYTE (NHK)

1015 **GROWTH MEDIUM**

- 1016 1. Keratinocyte Basal Medium and the medium supplements supplied by a manufacturer for use
- with normal human epidermal keratinocytes (NHK) should be prequalified to demonstrate their ability to
- perform adequately in the NHK NRU assay. The quality control (QC) test data should be obtained from
- the manufacturer for each potential lot of medium and supplements.
- 1020 Test System
- 1021 2. The NHK NRU assay is performed to analyze NHK growth characteristics and the *in vitro*
- toxicity of SLS, as measured by the IC₅₀, for each NHK medium/supplement combination being tested.
- Test every combination of medium/supplements expected to be used in subsequent NHK NRU tests.
- 1024 3. Establish NHK cultures using each medium/supplement combination to be tested, and subculture
- the cells on three different days into 96-well plates (1 plate per day) for three subsequent SLS cytotoxicity
- tests using each test medium/supplement combination along with a control medium/supplement (if
- available) for which performance has been previously established.
- 1028 Test Methods
- Establish NHK cultures with cryopreserved cells seeded into individual 25 cm² tissue culture
- 1030 flasks using a proven medium/supplement combination (i.e., the control medium) and each test
- medium/supplement combination.
- Suspend freshly thawed cells initially into 9 mL of control medium and then add the cell
- suspension to 25 cm² culture flasks containing pre-warmed control or test medium. Use cell seeding
- densities in flasks (1 flask/density/medium) of 1×10^4 , 5×10^3 , and 2.5×10^3 cells.
- Subculture the cells on three different days into 96-well plates for three subsequent NRU tests
- (three test plates total [one plate per day] for each medium/supplement combination and each control).
- 1037 7. Subculturing the cells and application of the SLS will follow the procedures in methods in Stokes
- et al. (2008) in reference to appropriate cell confluency. Cell numbers should be recorded for each flask
- prior to subculturing to the 96-well plates. Doubling time may be measured as an additional quality
- assurance check.
- 1041 Test Procedure
- 1042 8. Preparation of SLS should follow the main test procedures for testing compounds in keratinocyte
- routine culture medium. Cells cultured in control medium and in each test medium/supplement
- 1044 combination should be tested in parallel for their sensitivity to SLS.
- 1045 9. SLS concentrations should be the same or similar to those used previously with control
- medium/supplements. The SLS concentration range used in an *in vitro* validation study was 0.6 µg/mL –
- 1047 20.0 μg/mL (ICCVAM, 2006a).
- 1049 Microscopic Evaluation

- 1050 10. Changes in morphology of the cells due to cytotoxic effects of the SLS (prior to measurement of
- NRU) should be recorded. In addition to the general microscopic evaluation of the cell cultures, the
- following specific observations should be made:
- 1053 General culture observations
- 1054 Rate of proliferation (e.g., rapid, fair, slow)
- 1055 Percent confluence (e.g., daily estimate)
- 1056 Number of mitotic figures (e.g., average per field)
- 1057 Contamination (present/not present)
- 1058 Cell morphology observations
- 1059 Overall appearance (e.g., good, fair, poor)
- 1060 Colony formation (e.g., tight/defined, fair, loose/migrating)
- 1061 Distribution (e.g., even/uneven)
- Abnormal cells (e.g., enlarged, vacuolated, necrotic, spotted, blebby [average per field])
- 1063 Data Analysis and Test Evaluation
- 1064 11. See Test Acceptance Criteria (paragraphs 45-48) to determine acceptability of a test plate. Other criteria that should be considered include the following:
- 1066 Mean corrected OD₅₄₀ of the VCs. Note: The target range for corrected mean $OD_{540} = 0.248$ -
- 1067 1.123 for the VCs (range = mean $OD_{540} \pm 2.5$ standard deviations; mean = 0.685; SD = 0.175; N
- 1068 = 114 [ICCVAM, 2006a]).
- Cell morphology and confluence of the VCs at the end of the 48-hour treatment.
- 1070 Doubling time for NHK cells.
- 1071 12. Utilize all observed growth characteristics and test results in addition to comparison of results to
- the media manufacturer's QC data to determine whether the medium/supplements combinations perform
- adequately.
- 1075

1075 ANNEX 3

1076

1077

1079

1080

1081

1082

1083

10841085

Typical Dose-Response for Sodium Lauryl Sulfate (SLS) in the Neutral Red Uptake Test Using BALB/c 3T3 Mouse Fibroblasts

The points and error bars show the means and standard deviations, respectively, for the percent cell viability response of the six replicate wells at each of the eight concentrations: 6.8, 10, 14.7, 21.5, 31.6, 46.4, 68.1, and 100 $\mu g/mL$. The curved line shows the fit of the concentration-response to the Hill function.

1085 ANNEX 4 1086 96-WELL PLATE TEMPLATE 1087 1 2 3 4 5 6 7 8 9 10 11 12 VCb VCb C_1b C_2b C_3b C_4b C_5b C_6b C_7b VCb VCb A C_8b В VCb VC1 C_1 C_2 C_3 C_6 C_7 VC2 VCb C_4 C_5 C_8 C VCb VC1 C_1 C_2 C_6 C_7 VC2 VCb C_3 C_4 C_5 C_8

 C_4

 C_4

 C_4

 C_4

 C_4b

 C_5

 C_5

 C_5

 C_5

 C_5b

 C_6

 C_6

 C_6

 C_6

 C_6b

 C_7

 C_7

 C_7

 C_7

 C_7b

 C_8

 C_8

 C_8

 C_8

 C_8b

VC2

VC2

VC2

VC2

VCb

VCb

VCb

VCb

VCb

VCb

1088 1089

1090

1091

1092

1093

1094

1095

1096

1097

1098

D

Е

F

G

Η

VCb

VCb

VCb

VCb

VCb

VC1

VC1

VC1

VC1

VCb

 C_1

 C_1

 C_1

 C_1

 C_1b

 C_2

 C_2

 C_2

 C_2

 C_2b

96-Well plate configuration for positive control (PC) and test substance assays.

 C_3

 C_3

 C_3

 C_3

 C_3b

Rows A through H show the locations of the eight rows of the 96-well plate, while the columns numbered 1 through 12 show the locations of the 12 columns of the 96-well plate.

VC1 and VC2 are the left (VC1) and right (VC2) vehicle control wells, which contain cells, routine culture medium and solvent (if used). VCb wells are VC blanks that contain routine culture medium and solvent [if used], but not cells.

 $C_1 - C_8$ are the eight test substance or PC (sodium lauryl sulfate [SLS]) concentrations. C_1 is the highest concentration and C_8 is the lowest. Each concentration tested has six replicate wells. C_x b are blank wells that contain test substance or PC, but not cells.

1099 <u>ANNEX 5</u>

SOLUBILITY PROTOCOL

1100

1101

SOLUBILITY DETERMINATION OF TEST SUBSTANCES

- 1. This protocol identifies the solvent that provides the highest soluble concentration of a test substance for uniform availability of the substance to cells in *in vitro* basal cytotoxicity testing.
- The solubility test procedure is based on attempting to dissolve a test substance in various solvents with increasingly rigorous mixing techniques. The solvents to be used, in the order of preference, are cell culture medium, DMSO, and ETOH. Determination of whether a test substance has dissolved can be based on visual observation using a microscope. A test substance has dissolved if the solution is clear and shows no signs of cloudiness or precipitation.
- 1109 The solubility test procedure is a step-wise tiered procedure to determine the appropriate solvent 1110 for use in the test methods. Each tier involves attempting to dissolve the test substance in one or more 1111 solvents at test substance concentrations that will yield the same concentration (when dissolved in any 1112 solvent) on the cells (with 0.5% [v/v] DMSO or ETOH for those substances not soluble in medium). If 1113 the test substance does not dissolve in the solvent, the volume of solvent is increased so as to decrease the 1114 test substance concentration by a factor of 10, and then the sequence of mixing procedures are repeated in 1115 an attempt to solubilize the substance at the lower concentration. If all solvents for a particular tier are 1116 tested simultaneously and a test substance dissolves in more than one solvent, then the choice of solvent 1117 follows the culture medium, DMSO, and ETOH hierarchy. If, at any tier, a substance were soluble in 1118 medium and DMSO, the choice of solvent would be medium. If the substance were insoluble in medium,
- but soluble in DMSO and ETOH, the choice of solvent would be DMSO.

1120 Determination of Solubility Using the Step-Wise (Tiered) Procedure

- 4. *Tier 1*: Weigh 100 mg of the test substance into a glass tube. Add approximately 0.5 mL of medium into the tube to get 200 mg/mL. Mix the solution. If complete solubility is achieved, then additional solubility procedures are not needed.
- 5. *Tier 2*: If the test substance is insoluble in Tier 1 at 200 mg/mL, then proceed to Tier 2. Weigh 10 mg of the test substance into a glass tube. Add approximately 0.5 mL of medium to get 20 mg/mL. Mix the solution. If complete solubility is achieved, then additional solubility procedures are not needed.
- 1127 Tier 3: If the test substance is insoluble in Tier 2 at 20 mg/mL, proceed to Tier 3. Add enough 1128 medium, approximately 4.5 mL, to attempt to dissolve the substance at 2 mg/mL by using the sequence of 1129 mixing procedures. If the test substance dissolves in medium at 2 mg/mL, no further procedures are 1130 necessary. If the test substance does not dissolve in medium, weigh 100 mg test substance in a second 1131 glass tube and add approximately 0.5 mL DMSO to get 200 mg/mL and mix the solution. If the test 1132 substance does not dissolve in DMSO, weigh 100 mg test substance in another glass tube and add approximately 0.5 mL ETOH to get 200 mg/mL and mix the solution. If the substance is soluble in either 1133 1134 solvent, no additional solubility procedures are needed.
- 7. *Tier 4*: If the substance is insoluble in Test Substance Dilution Medium, DMSO, or ETOH at Tier 3, then continue to Tier 4. Add enough solvent to increase the volume of the three (or four) Tier 2 solutions by 10 and attempt to solubilize again using the sequence of mixing procedures. If the test substance dissolves, no additional solubility procedures are necessary. If the test substance does not dissolve, continue with Tier 5 and, if necessary, Tier 6 using DMSO and ETOH.

- 1140 8. *Tier 5*: Dilute the Tier 4 samples with DMSO or ETOH to bring the total volume to 50 mL and 1141 attempt to solubilize again using the sequence of mixing procedures.
- 1142 9. Tier 6: Weigh two samples of test substance at 10 mg each, add approximately 50 mL DMSO or
- ETOH for a 200 μg/mL solution, and following the mixing procedures.
- 1144 Mixing Procedures

- 1145 10. The following hierarchy of mixing procedures will be followed to dissolve the test substance:
- Gently mix at room temperature by vortexing for 1-2 minutes.
- 1147 b) If test substance has not dissolved, use waterbath sonication for up to 5 minutes.
- 1148 c) If test substance is not dissolved after sonication, then warm solution to 37°C for 5 60 minutes in a waterbath or in a CO₂ incubator. The solution may be stirred during warming (stirring in a CO₂ incubator will help maintain proper pH).
- 1151 d) Proceed to Tier 2 (and Tiers 3-6, if necessary and repeat mixing procedures a b).

1156

1157

Figure 1. Flow Chart for Determination of Test Substance Solubility in Medium, Dimethyl Sulfoxide (DMSO), or Ethanol (ETOH).

Testing starts with 200 mg/mL cell culture medium and proceeds to 0.2 mg/mL in ETOH if the test substance is not completely soluble. Mixing procedures are applied at each concentration step to enhance dissolution. Testing stops at any step during which the test substance achieves solubility.

1158 ANNEX 6

TROUBLESHOOTING

1159

1185

1186

1187

1188

1189

1190

1191

1192

1193

1194

1195

- 1160 1. The success of a NRU test outcome depends upon achieving adequate cell growth, sufficient 1161 cytotoxicity for the calculation of an IC₅₀ value, the absence of neutral red crystals, and a good fit of the 1162 concentration-response data to the Hill function. Cells should be in the exponential phase of growth 1163 during chemical/substance exposure. Control OD₅₄₀ values should typically be at least 0.3, although lower 1164 OD₅₄₀ measurements can be justified if the cells look healthy and the response to SLS is adequate. If 1165 neither of these conditions is met, suspect mycoplasma (or other; e.g., bacterial, fungal) contamination, 1166 inadequate environmental conditions (temperature, CO₂, humidity), cell culture medium, or cell culture 1167 medium components (i.e., serum for the 3T3 or growth factors for the NHK). Although 100% confluence 1168 at the end of the exposure period is satisfactory for the 3T3 cells, it is undesirable for the NHK cells. 1169 Confluent NHK cells produce growth factors that inhibit growth and promote differentiation.
- 1170 Solubility is often the limiting factor in achieving sufficient cytotoxicity for the calculation of an 1171 IC₅₀ value, especially for relatively nontoxic test substances. Insoluble substances may produce a 1172 precipitate or a film in the stock solution or in the cell culture wells. Solvents other than those 1173 recommended in this protocol may be used if the concentration used does not produce cytotoxicity. 1174 Additional procedures such as stirring or heating for longer periods may also increase test substance 1175 solubility. Users should be aware that inadequate toxicity upon exposure to volatile substances might, in 1176 fact, be an artifact of the "airborne" substance escaping the wells. A reduction in the viability of the VC 1177 cultures adjacent to the highest concentration of a test substance may suggest that this substance has 1178 volatilized (see VC1 in ANNEX 5). However, adequate cytotoxicity for some volatile agents is 1179 achievable with the use of plastic film sealers to retain the vapors and minimize contamination of 1180 neighboring VC wells.
- NR dye crystals interfere with OD₅₄₀ measurements. Blank OD₅₄₀ values may increase from the typical 0.05 to approximately 0.10 or higher. Preparation and maintenance of the NR dye solution is a key factor in minimizing crystal formation. Therefore, the NR dye solution should be made fresh, filtered, and maintained at 37°C prior to application to the cells.
 - 4. The calculation of an appropriate IC_{50} value depends upon the fit of the concentration-response data to the Hill function. Toxicants that are specific for acting at a single phase of the cell cycle may yield a concentration-response in which percent viability oscillates greatly around 50% with the increasing log doses of the range finder test. In these situations, the main test should focus on the lowest concentrations that produce 50% reduction in viability. Concentration-responses, for which the percent viability plateaus with increasing concentration, rather than decreasing to 0%, tend to fit the Hill function poorly (i.e., $R^2 < 0.9$). The fit is generally improved by allowing the Hill function to fit the Bottom parameter of the Hill function rather than by constraining it to 0% viability. Then, however, the EC_{50} of the standard Hill function will not be equivalent to the concentration that reduces viability by 50%. The Hill function calculation should be rearranged to calculate the IC_{50} as follows:

$$logIC_{50} = logEC_{50} - \frac{log\left(\frac{Top - Bottom}{Y - Bottom} - 1\right)}{HillSlope}$$

where IC_{50} is the concentration producing 50% toxicity, EC_{50} is the concentration producing a response midway between the Top and Bottom responses; Top is the maximum percent viability, Bottom is the minimum viability (maximum toxicity), Y=50 (i.e., 50% response), and HillSlope describes the slope of

- the response. The X from the standard Hill function equation is replaced, in the rearranged Hill function equation, by the IC_{50} .
- The prediction of the rat oral LD₅₀ values and the determination of starting doses for acute oral toxicity tests by the *in vitro* NRU methods is expected to be poor for substances with mechanisms of toxicity that are not active in the 3T3 or NHK cells. Such toxic mechanisms include specific, receptor-mediated actions on the central nervous system or the heart (ICCVAM, 2006a).

1206 ANNEX 7 1207 EXAMPLES FOR ESTIMATION OF STARTING DOSES FOR ACUTE ORAL SYSTEMIC 1208 TOXICITY TESTS 1209 (see Determination of the Starting Doses for Acute Oral Systemic Toxicity Tests – paragraphs 57-60) 1210 EXAMPLE FOR mM IC₅₀ VALUE 1211 Acetylsalicylic Acid (MW 180.20) 1212 $3T3 \text{ NRU IC}_{50} = 3.750 \text{ mM}$ 1213 $\log LD_{50} \text{ (mmol/kg)} = 0.439 \log IC_{50} \text{ (mM)} + 0.621 \text{ (ICCVAM, 2006a)}.$ 1214 $log LD_{50} (mmol/kg) = (0.439 \times 0.574 \text{ mM}) + 0.621$ 1215 $\log LD_{50} \text{ (mmol/kg)} = 0.873$ 1216 $LD_{50} = 7.464 \text{ mmol/kg}$ 1217 Estimated $LD_{50} = 7.464 \text{ mmol/kg x } 180.20 \text{ mg/mmol}$ 1218 Estimated $LD_{50} = 1346 \text{ mg/kg}$ 1219 **UDP Starting Dose** 1220 Default doses: 1.75, 5.5, 17.5, 55, 175, 550, and 2000 mg/kg (limit test of 2000 mg/kg) 1221 1.75, 5.5, 17.5, 55, 175, 550, 1750, and 5000 mg/kg (limit test of 5000 mg/kg) 1222 Estimated $LD_{50} = 1346$ mg/kg; Starting dose = 550 mg/kg, one default dose below the estimating LD_{50} . 1223 **ATC Starting Dose** 1224 Default doses: 5, 50, 300, and 2000 mg/kg (limit test of 2000 mg/kg) 1225 5, 50, 300, 2000, and 5000 mg/kg (limit test of 5000 mg/kg) 1226 Estimated $LD_{50} = 1346$ mg/kg; Starting dose = 300 mg/kg, one default dose below the estimating LD_{50} . 1227 1228 EXAMPLE FOR µg/mL IC₅₀ VALUE 1229 Acetylsalicylic Acid (MW 180.20) 1230 $3T3 \text{ NRU IC}_{50} = 676 \text{ µg/mL}$ 1231 $\log LD_{50}$ (mg/kg) = 0.372 $\log IC_{50}$ (µg/mL) + 2.024 (ICCVAM, 2006a) 1232 $\log LD_{50} (mg/kg) = (0.372 \times 2.83) + 2.024$

- $\log LD_{50} (mg/kg) = 3.077$
- 1234 $LD_{50} = 1194$ mg/kg

1235 <u>UDP Starting Dose</u>

- 1236 Default doses: 1.75, 5.5, 17.5, 55, 175, 550, and 2000 mg/kg (limit test of 2000 mg/kg)
- 1237 1.75, 5.5, 17.5, 55, 175, 550, 1750, and 5000 mg/kg (limit test of 5000 mg/kg)
- Estimated $LD_{50} = 1194$ mg/kg; Starting dose = 550 mg/kg, one default dose below the estimating LD_{50} .
- 1239 ATC Starting Dose

1243

1246

- 1240 Default doses: 5, 50, 300, or 2000 mg/kg (limit test of 2000 mg/kg)
- 1241 5, 50, 300, 2000, or 5000 mg/kg (limit test of 5000 mg/kg)
- Estimated $LD_{50} = 1194$ mg/kg; Starting dose = 300 mg/kg, one default dose below the estimating LD_{50} .
- 1244 Table 1 Linear Regression Analyses to Improve the Prediction of Rodent Acute
 1245 Oral LD₅₀ Values from *In Vitro* NRU IC₅₀ Using the RC Database¹

Data Used	Slope	Intercept	\mathbb{R}^2
347 RC substances (282 rat and 65 mouse LD_{50} values) – millimole units ²	0.435	0.625	0.452^{3}
282 RC substances with rat LD ₅₀ data – millimole units ²	0.439	0.621	0.452
282 RC substances with rat LD ₅₀ data – weight units ⁴	0.372	2.024	0.325

- Abbreviations: NRU=Neutral red uptake; RC=Registry of Cytotoxicity; R²=Coefficient of determination.
- ¹Slopes of all regressions were significantly different (p < 0.05) from zero at p < 0.0001.
- $^{2}IC_{50}$ in mM; LD₅₀ in mmol/kg.
- ³Calculated from RC data (i.e., not reported by Halle [1998, 2003]).
- 1251 ${}^{4}IC_{50}$ in µg/mL; LD₅₀ in mg/kg.